


FINDINGS FROMTHE 2014 SOCIAL BUSINESS
GLOBAL EXECUTIVE STUDY AND RESEARCH PROJECT


Survey Questions & Responses

An analysis of these findings is available online at sloanreview.mit.edu/social2014


THE SURVEY: Questions and Responses

Results from the 2013 Social Business Global Executive Survey


1. How important do you consider social business to be to your organization?


2. To what extent do you agree with the following statement: In general, social business has positively affected my organization's business outcomes.


3. Describe the overall interest in social business in your organization over the past year.


4. To what extent is your organization using social business externally (e.g., customer-facing social media initiatives) versus internally (e.g., enterprise collaboration platforms)?


5. To what extent is your organization using social business to improve the following?


6. Does any single person or group have the responsibility to oversee/manage your organization's social business initiatives?


6A. What is the highest level/rank of the individual(s) whose job it is to oversee/manage your organization's social business initiatives?


6B. What is the functional affiliation of the person(s) who oversees/manages social business in your organization? (check all that apply)


7. What metrics does your organization use to determine the success of social initiatives? (check all that apply)


8. How important is social data (i.e., data or analysis generated by user participation on social media platforms) for your business?


9. To what extent does your organization do each of the following?


10. To what extent is your organization using insights from social data to improve each of the following?


11. Imagine an organization transformed by social tools that drive collaboration and information sharing across the enterprise and integrates social data into operational processes. How close is your organization to that ideal?


12. Assume that your organization's proximity to that ideal indicates your organization's social business maturity. How do you think your organization's social business maturity compares to other organizations in your industry?


13. What are the top barriers impeding senior management's adoption of social business within your organization?


14. What are the top barriers impeding other employees' use of social business within your organization?

within your organization:	
No business incentive to use	32%
Lack of clear purpose	32%
They don't see the value, appears to be a waste of time	28%
Lack of clear guidelines	25%
No time to use	20%
Fear potential negative consequences of sharing wrong thing	19%
Security concerns (e.g., brand risk, lack of control, intellectual property theft)	17%
Fear of presenting ideas in a "public" setting within the organization	15%
Their boss isn't using	13%
Others in their organization are not using	12%
None/No barriers exist	8%
Tools too difficult to use	7%


15. Are you personally involved in a social business initiative in your organization?


15A. How many years has this initiative been in place?


15B. Is the specific business objective of this social business initiative clear to you?


15C. How would you rate the success of this social business initiative in reaching the target business objective?


15D. Was it started as (or is an outcome of) a pilot or experimental approach?


15E. Has this social business initiative involved or resulted in fundamentally changing or creating a new business process?


15F. Is this social business initiative expected to deliver a financial return on investment?


16. I believe social business represents an opportunity to fundamentally change the way my organization works.


17. To what extent do you believe your organization's leadership feels social business is an opportunity to fundamentally change the way your organization works?


18. How important is social business for informing your actions and supporting decision making in your day-to-day role?


19. How important to you is it to work for an organization that has mature social business practices?


20. Is your organization multinational (has operations outside of the country in which you work)?


20A. Social business helps my organization perform or operate across geographies.


20B. Social business increases operational challenges for my organization when working across geographies.


20C. In which areas does social business most help your organization perform across geographies? (check all that apply)


20D. In which areas does social business most help your organization perform across geographies? (Rank your choices using numbers, with 1 as most helpful)

Marketing (e.g., sales, branding, customer service)	1
Innovation (e.g., collaboration and knowledge management / sharing, new product development, competitive intelligence)	2
Leadership/management (e.g., communication, corporate strategy, recruiting, talent management)	3
Operations (e.g., manufacturing, supply chain partner/supplier management and interaction)	4


20E. What kind of challenges does social business introduce into your multinational organization?


A. What were the revenues of your parent organization in its last fiscal year (in U.S. dollars)?


B. What is your organization's total employee headcount?


${\bf C.\ Which\ best\ describes\ your\ organization's\ primary\ industry?}$

Professional Services	18%
IT and Technology	14%
Education	13%
Manufacturing	6%
Financial Services – Banking	4%
Energy and Utilities	4%
Consumer Goods	3%
Entertainment, Media and Publishing	3%
Government/Public Sector – Federal/State	3%
Health Care Services – Provider	3%
Telecommunications/Communications	3%
Construction and Real Estate	3%
Financial Services – Asset Management, Private Equity	3%
Retail	3%
Aerospace and Defense	2%
Pharmaceuticals and Biotechnology	2%
Transportation, Travel or Tourism	2%
Automotive	2%
Financial Services – Insurance	2%
Logistics and Distribution	1%
Oil and Gas	1%
Agriculture and Agribusiness	1%
Electronics	1%
Chemicals	1%
Government/Public Sector – City/Local	1%
Health Care Services – Payer	0%


D. Is your organization business-to-business (B-2-B) or business-to-consumer (B-2-C)?


E. What portion of your organization's revenues are generated from an online presence?


F. What is your primary functional affiliation?


G. Which of the following best describes your role?


I. What is your level of technological interest?

younger


to answer

J. In which country do you primarily work?

	USA	47%
*Approximately 1% each for Belgium, Chile, China, Colombia, Denmark, France, Greece, Hong	India	6%
	Canada	4 %
	United Kingdom	<mark>3</mark> %
Kong, Indonesia, Ireland, Japan, Malaysia, Netherlands, New	Brazil	3%
Zealand, Peru, Philippines, Portugal, Singapore, South Africa, Sweden, Switzerland, Turkey and United Arab Emirates	Mexico	3%
	Spain	2%
	Australia	2%
	Italy	2%
	Germany	2%

K. In which country is your organization headquartered?


PDFs ■ Reprints ■ Permission to Copy ■ Back Issues

Articles published in MIT Sloan Management Review are copyrighted by the Massachusetts Institute of Technology unless otherwise specified at the end of an article.

MIT Sloan Management Review articles, permissions, and back issues can be purchased on our Web site: sloanreview.mit.edu or you may order through our Business Service Center (9 a.m.-5 p.m. ET) at the phone numbers listed below. Paper reprints are available in quantities of 250 or more.

To reproduce or transmit one or more MIT Sloan Management Review articles by electronic or mechanical means (including photocopying or archiving in any information storage or retrieval system) requires written permission.

To request permission, use our Web site: sloanreview.mit.edu

or

E-mail: smr-help@mit.edu

Call (US and International):617-253-7170 Fax: 617-258-9739

Posting of full-text SMR articles on publicly accessible Internet sites is prohibited. To obtain permission to post articles on secure and/or password-protected intranet sites, e-mail your request to smr-help@mit.edu.